COMPETENCY STANDARDS

BASKET WEAVING LEVEL II

CREATIVE SECTOR

TECHNICAL EDUCATION AND SKILLS DEVELOPMENT AUTHORITY

East Service Road, South Superhighway, Taguig City, Metro Manila

TABLE OF CONTENTS

CREATIVE SECTOR

BASKET WEAVING LEVEL II

		Page/s	
Section 1	BASKET WEAVING LEVEL II QUALIFICATION		1
Section 2	COMPETENCY STANDARDS • Basic Competencies • Common Competencies • Core Competencies	2 - 18 19 - 55 54 - 67	2- 69
Section 3	 TRAINING ARRANGEMENTS Trainee Entry Requirements Trainers' Qualifications List of Tools, Equipment and Materials 	68 68 68	68
	ACKNOWI EDGEMENTS		70-74

COMPETENCY STANDARDS FOR BASKET WEAVING LEVEL II

Section 1 BASKET WEAVING LEVEL II QUALIFICATION

The **BASKET WEAVING LEVEL II** Qualification consists of competencies that a person must achieve to weave basket. It consists of preparing harvesting and weaving tools, sourcing and preparing raw materials, weaving basket and attaching accessories, inspecting and re-inspecting products, applying remedial actions, and documenting products.

This Qualification is packaged from the competency map of the Creative Sector as shown in Annex A.

The units of competency comprising this qualification include the following:

Code	BASIC COMPETENCIES
500311105	Participate in workplace communication
500311106	Work in a team environment
500311107	Practice career professionalism
500311108	Practice occupational health and safety procedures
Code	COMMON COMPETENCIES
CRVXXXX	Develop and update industry knowledge
CRVXXXX	Develop creative and artistic skills and cultural awareness
CRVXXXX	Observe procedures, specifications and manuals of instructions
CRVXXXX	Operate equipment
CRVXXXX	Manage own performance
CRVXXXX	Maintain a safe, clean and efficient work environment
CRVXXXX	Provide and maintain effective client relations
CRVXXXX	Observe quality system
Code	CORE COMPETENCIES
CRVXXXX	Perform preparatory activities for basket weaving
CRVXXXX	Weave basket
CRVXXXX	Conduct quality control activities

A person who has achieved this Qualification is competent to be:

- Basket Weaver
- Quality Inspector
- Raw materials supplier

SECTION 2 COMPETENCY STANDARDS

These guidelines are set to provide the Technical Vocational Education and Training (TVET) providers with information and other important requirements to consider when designing training programs for **BASKET WEAVING LEVEL II.**

BASIC COMPETENCIES

UNIT OF COMPETENCY: PARTICIPATE IN WORKPLACE COMMUNICATION

UNIT CODE : 500311105

UNIT DESCRIPTOR: This unit covers the knowledge, skills and attitudes

required to gather, interpret and convey information in

response to workplace requirements.

	PERFORMANCE		
ELEMENT	CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILLS
Obtain and convey workplace information	 1.1 Specific and relevant information is accessed from appropriate sources 1.2 Effective questioning, active listening and speaking skills are used to gather and 	 1.1 Procedure of gathering workplace information 1.2 Techniques in gathering information 1.3 Effective methods of conveying 	1.1 Gathering of workplace information skills 1.2 Sourcing of information skills 1.3 Sorting of information skills 1.4 Obtaining
	convey information 1.3 Appropriate <i>medium</i> is used to transfer information and ideas 1.4 Appropriate non-	information 1.4 Written communication methods 1.5 Techniques in	workplace information skills 1.5 Conveying workplace information skills
	verbal communication is used 1.5 Appropriate lines of communication with supervisors and colleagues are identified and followed	conveying communication 1.6 Different modes of communication 1.7 Organizational policies 1.8 Communication	1.6 Gathering and providing information in response to workplace Requirements
	1.6 Defined workplace procedures for the location and <i>storage</i> of information are used 1.7 Personal interaction is carried out clearly and concisely	procedures and systems 1.9 Technology relevant to the enterprise and the individual's work responsibilities	
Participate in workplace	2.1 Team meetings are attended on time	2.1 Effective communication	3.1 Participating skills in workplace

ELEMENT		PERFORMANCE CRITERIA Italicized terms are aborated in the Range of Variables	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILLS
meetings and discussions	2.2	Own opinions are clearly expressed and those of others are listened to without interruption Meeting inputs are consistent with the meeting purpose and	2.2 Different modes of communication 2.3 Written communication 2.4 Organizational policies 2.5 Communication procedures and	meetings and discussions 3.2 Following simple spoken language 3.3 Completing work related documents 3.4 Estimating, calculating and
	2.4	established <i>protocols</i> Workplace interactions are conducted in a	systems 2.6 Decorum in participating workplace meetings	recording routine workplace measures 3.5 Relating to people
	2.5	courteous manner Questions about simple routine workplace procedures and maters concerning working conditions of employment are asked and responded to	and discussions	of social range in the workplace 3.6 Gathering and providing information in response to workplace Requirements
	2.6	Meetings outcomes are interpreted and implemented		
3. Complete relevant work related documents	3.1	Range of <i>forms</i> relating to conditions of employment is completed accurately and legibly	3.1 Methods of making/completing work related documents 3.2 Company standards	4.1 Documenting skills4.2 Report writing skills4.3 Making/developing work related
	3.2	Workplace data is recorded on standard workplace forms and documents	and procedures in making work related documents 3.3 Effective	documents 4.4 Perform routine workplace duties following simple
	3.3	Basic mathematical processes are used for routine calculations	communication 3.4 Different modes of communication	written notices 4.5 Completing work related documents
	3.4	Errors in recording information on forms/ documents are identified and properly acted upon	3.5 Written communication 3.6 Organizational policies 3.7 Communication	4.6 Estimating, calculating and recording routine workplace measures
	3.5	Reporting requirements to supervisor are completed according to organizational guidelines	procedures and systems 3.8 Technology relevant to the enterprise and the individual's work responsibilities	4.7 Ability to relate to people of social range in the workplace

VARIABLE	RANGE	
Appropriate sources	1.1 Team members	
	1.2 Suppliers	
	1.3 Trade personnel	
	1.4 Local government	
	1.5 Industry bodies	
2. Medium	2.1 Memorandum	
	2.2 Circular	
	2.3 Notice	
	2.4 Information discussion	
	2.5 Follow-up or verbal instructions	
	2.6 Face to face communication	
3. Storage	3.1 Manual filing system	
	Computer-based filing system	
4. Forms	Personnel forms, telephone message forms, safety	
	reports	
5. Workplace interactions	5.1 Face to face	
	5.2 Telephone	
	5.3 Electronic and two way radio	
	5.4 Written including electronic, memos, instruction	
	and forms, non-verbal including gestures, signals,	
	signs and diagrams	
6. Protocols	6.1 Observing meeting	
	6.2 Compliance with meeting decisions	
	6.3 Obeying meeting instructions	

Critical aspects of Competency	Assessment requires evidence that the candidate: 1.1 Prepared written communication following standard format of the organization 1.2 Accessed information using communication equipme 1.3 Made use of relevant terms as an aid to transfer information effectively	
	Conveyed information effectively adopting the formal or informal communication	
2. Resource Implications	The following resources MUST be provided:	
	2.1 Fax machine	
	2.2 Telephone	
	2.3 Writing materials	
	2.4 Internet	
3. Methods of Assessment	Competency in this unit must be assessed through:	
	3.1 Direct Observation	
	3.2 Oral interview and written test	
Context for Assessment	4.1 Competency may be assessed individually in the actual workplace or through accredited institution	

UNIT OF COMPETENCY: WORK IN A TEAM ENVIRONMENT

UNIT CODE 500311106

This unit covers the skills, knowledge and attitudes to identify role and responsibility as a member of a team. UNIT DESCRIPTOR

	DEDECRMANCE	1	
ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILLS
	of Variables		
Describe team role and scope	1.1 The role and objective of the team is identified from available sources of information	1.1 Company vision/mission statements 1.2 Company policies and employee code of conduct	1.1 Communicating skills appropriately and consistent with the culture of the workplace 1.2 Adopting skills to
	1.2 Team parameters, reporting relationships and responsibilities are identified from team discussions and appropriate external sources	1.3 Communication process 1.4 Team structure 1.5 Team roles 1.6 Group planning and decision making	team role and scope of responsibilities
2. Identify own role and responsibility within team	2.1 Individual role and responsibilities within the team environment are identified 2.2 Roles and responsibility of other team members are identified and	2.1 Company vision/mission statements 2.2 Company policies and employee code of conduct 2.3 Communication process 2.4 Team structure 2.5 Team roles	2.1 Communicating skills appropriately and consistent with the culture of the workplace 2.2 Role and responsibility identification skills
	recognized 2.3 Reporting relationships within team and external to team are identified	2.6 Group planning and decision making 2.7 Methods and techniques of role and responsibility identification with a team	
3. Work as a team member	3.1 Effective and appropriate forms of communications used and interactions undertaken with team members who	3.1 Approaches of interacting with team members 3.2 Types of communications used in effective interaction with	3.1 Team working skills 3.2 Communicating skills appropriately and consistent with the culture of the workplace
	contribute to known	team members	3.3 Skills in observing

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILLS
	team activities and objectives 3.2 Effective and appropriate contributions made to complement team activities and objectives, based on individual skills and competencies and workplace context 3.3 Observed protocols in reporting using standard operating procedures 3.4 Contribute to the development of team work plans based on an understanding of team's role and objectives and individual competencies of the members	3.3 Methods of working as a team 3.4 Techniques in working as a team	protocols when making reports 3.4 Using standard procedures when making reports 3.5 Developing teamwork plans based on team's role and objectives

VARIABLE	RANGE		
1. Role and objective of team	1.1 Work activities in a team environment with enterprise		
	or specific sector		
	1.2 Limited discretion, initiative and judgment maybe		
	demonstrated on the job, either individually or in a		
	team environment		
2. Sources of information	2.1 Standard operating and/or other workplace procedures		
	2.2 Job procedures		
	2.3 Machine/equipment manufacturer's specifications and		
	instructions		
	2.4 Organizational or external personnel		
	2.5 Client/supplier instructions		
	2.6 Quality standards		
	2.7 OHS and environmental standards		
3. Workplace context	3.1 Work procedures and practices		
	3.2 Conditions of work environments		
	3.3 Legislation and industrial agreements		
	3.4 Standard work practice including the storage, safe		
	handling and disposal of chemicals		
	3.5 Safety, environmental, housekeeping and quality		
	guidelines		

4 Oritical assessed	A second we will be a solid and a the second list to
Critical aspects of	Assessment requires evidence that the candidate:
competency	1.1 Operated in a team to complete workplace activity
	1.2 Worked effectively with others
	1.3 Conveyed information in written or oral form
	1.4 Selected and used appropriate workplace language
	1.5 Followed designated work plan for the job
	1.6 Reported outcomes
2. Resource implications	The following resources MUST be provided:
	2.1 Access to relevant workplace or appropriately
	simulated environment where assessment can take
	place
	2.2 Materials relevant to the proposed activity or tasks
3. Method of assessment	Competency in this unit may be assessed through:
	3.1 Observation of the individual member in relation to the work activities of the group
	3.2 Observation of simulation and or role play involving the
	participation of individual member to the attainment of organizational goal
	3.3 Case studies and scenarios as a basis for discussion of issues and strategies in teamwork
4. Context of assessment	4.1 Competency may be assessed in workplace or in a
	simulated workplace setting
	4.2 Assessment shall be observed while task are being
	undertaken whether individually or in group

UNIT OF COMPETENCY PRACTICE CAREER PROFESSIONALISM

UNIT CODE 500311107

This unit covers the knowledge, skills and attitudes in promoting career growth and advancement. **UNIT DESCRIPTOR**

	PERFORMANCE		
ELEMENT	CRITERIA Italicized terms are elaborated in the Rar of Variables	-	REQUIRED SKILLS
1. Integrate personal objectives with organizational goals	1.1 Personal growth a work plans are pursued towards improving the qualifications set f the profession 1.2 Intra and interpersonal relationships are maintained in the course of managin oneself based on performance evaluation	ethics (Code of Conduct, Code of Ethics, etc.) for 1.2 Company policies 1.3 Company operations, procedures and standards 1.4 Company	1.1 Integrating skills of personal objectives with organizational goals 1.2 Pursuing personal growth and work plans 1.3 Demonstrating commitment to the organization and its goals 1.4 Intra and Interpersonal skills
	1.3 Commitment to the organization and in goal is demonstration in the performance of duties	e personal ts objectives with ted organizational	
2. Set and meet work priorities	2.1 Competing demar are prioritized to achieve personal, team and organizational goa and objectives	2.2 procedures and standards2.3 Company and	2.1 Setting skills of work priorities 2.2 Meeting with work priorities 2.3 Intra and Interpersonal skills
	2.2 Resources are utilized efficiently and effectively to manage work priorities and commitments	2.4 Managing priorities and commitments 2.5 Economic use and maintenance of equipment and	2.4 Communication skills
	2.3 Practices along economic use and maintenance of equipment and facilities are follow as per established procedures	facilities 2.6 Ways and means of practicing economic use and maintenance of equipment and facilities	
Maintain professional	3.1 Trainings and career	3.1 Ways of identifying trainings and	3.1 Identifying trainings and

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILLS
growth and development	opportunities are identified and	career opportunities	career opportunities
development	availed of based on job requirements	3.2 Techniques of seeking and	3.2 Seeking recognitions are
	3.2 Recognitions are sought/received and demonstrated as proof of career advancement	receiving recognitions 3.3 Procedures of obtaining licenses and/or	sought/received and demonstrated as proof of career advancement 3.3 Obtaining and
	3.3 Licenses and/or certifications relevant to job and career are obtained and renewed	certifications relevant to the job	renewing Licenses and/or certifications relevant to job and career

VARIABLE		RANGE
1. Evaluation	1.1	Performance Appraisal
	1.2	Psychological Profile
	1.3	Aptitude Tests
2. Resources	2.1	Human
	2.2	Financial
	2.3	Technology
		2.3.1 Hardware
		2.3.2 Software
3. Trainings and career	3.1	Participation in training programs
opportunities		3.1.1 Technical
		3.1.2 Supervisory
		3.1.3 Managerial
		3.1.4 Continuing Education
	3.2	Serving as Resource Persons in conferences and workshops
4. Recognitions	4.1	Recommendations
	4.2	Citations
	4.3	Certificate of Appreciations
	4.4	Commendations
	4.5	Awards
		Tangible and Intangible Rewards
5. Licenses and/or		National Certificates
certifications		Certificate of Competency
		Support Level Licenses
	5.4	Professional Licenses

Critical aspects of competency	Assessment requires evidence that the candidate: 1.1 Attained job targets within key result areas (KRAs) 1.2 Maintained intra - and interpersonal relationship in the course of managing oneself based on performance evaluation 1.3 Completed trainings and career opportunities which are based on the requirements of the industries 1.4 Acquired and maintained licenses and/or certifications according to the requirement of the qualification
2. Resource implications	The following resources MUST be provided: 2.1 Workplace or assessment location 2.2 Case studies/scenarios
3. Method of assessment	Competency in this unit may be assessed through: 3.1 Portfolio Assessment 3.2 Interview 3.3 Simulation/Role-plays 3.4 Observation with questioning 3.5 Third Party Reports 3.6 Exams and Tests
4. Context of assessment	4.1 Competency may be assessed in the work place or in a simulated work place setting

UNIT OF COMPETENCY PRACTICE OCCUPATIONAL HEALTH AND

SAFETY PROCEDURES

UNIT CODE 500311108

This unit covers the outcomes required to comply with regulatory and organizational requirements for occupational health and safety **UNIT DESCRIPTOR**

	PERFORMANCE		
	CRITERIA	REQUIRED	REQUIRED
ELEMENT	<i>Italicized</i> terms are	KNOWLEDGE AND	SKILLS
	elaborated in the Range	ATTITUDE	SKILLS
	of Variables		
Identify hazards and risks	1.1 Safety regulations and workplace safety and hazard control practices and	1.1 Company workplace safety regulations 1.2 Industry hazard	1.1 Clarifying and explaining safety regulations and workplace safety
	procedures are clarified and explained based on organization procedures 1.2 <i>Hazards/risks</i> in the	control practices and procedures 1.3 Internationally recognized OHS procedures and	and hazard control 1.2 Identifying hazards/risks in the workplace and their
	workplace and their corresponding indicators are identified to minimize or eliminate risk to co-	practices and regulations 1.4 PPE types and uses 1.5 Personal hygiene practices 1.6 Hazards/risks	corresponding indicators 1.3 Recognizing contingency measures during workplace accidents, fire and
	workers, workplace and environment in accordance with organization procedures	identification and control 1.7 Threshold Limit Value -TLV 1.8 OHS indicators	other emergencies 1.4 Practice of personal hygiene 1.5 Interpersonal skills 1.6 Communication
	1.3 Contingency measures during workplace accidents, fire and other emergencies are recognized and established in accordance with organization procedures	1.9 Organization safety and health protocol 1.10 Safety consciousness 1.11 Health consciousness	skills
2. Evaluate hazards and risks	2.1 Terms of maximum tolerable limits which when exceeded will result in harm or damage are identified based on threshold limit	2.1 Methods of identifying terms of maximum tolerable limits 2.2 Hazard effects 2.3 Reporting methods on OHS	2.1 Identifying terms of maximum tolerable limits 2.2 Determining effects of hazards and risks 2.3 Reporting OHS

	PERFORMANCE		
	CRITERIA	REQUIRED	
ELEMENT	Italicized terms are	KNOWLEDGE AND	REQUIRED
LELINEIVI	elaborated in the Range		SKILLS
	of Variables	ATTITOBLE	
	values (TLV)	issues/concerns	issues and/or
	2.2 Effects of the	2.4 OHS procedures	concerns
	hazards are	and practices and	2.4 Identifying safety
	determined	regulations	hazards
	2.3 OHS issues and/or	2.5 PPE types and	2.5 Hazards/risks
	concerns and	uses	identification and
	identified safety	2.6 Hazards/risks	control skills
	hazards are reported	identification and	2.6 Interpersonal skills
	to designated	control	2.7 Communication
	personnel in	2.7 Threshold Limit	skills
	accordance with	Value -TLV	
	workplace	2.8 OHS indicators	
	requirements and	2.9 Organization	
	relevant workplace OHS legislation	safety and health protocol	
	Ons legislation	2.10 Safety	
		consciousness	
		2.11 Health	
		consciousness	
3. Control	3.1 Occupational Health	3.1 Ways of following	4.1 Following
hazards and	and Safety (OHS)	Occupational	occupational
risks	procedures for	Health and Safety	health and safety
	controlling	(OHS) procedures	(OHS) procedures
	hazards/risks in	for controlling	for controlling
	workplace are	hazards/risks in	hazards/risks in
	consistently followed 3.2 Procedures for	workplace	workplace
	dealing with	3.2 Ways of following procedures for	4.2 Following procedures for
	workplace accidents	·	dealing with
	fire and	workplace	workplace
	emergencies are	accidents, fire and	accidents, fire and
	followed in	emergencies	emergencies
	accordance with	3.3 Types and use of	4.3 Using correctly
	organization OHS	personal	personal
	policies	protective	protective
	3.3 Personal protective		equipment (PPE)
	equipment (PPE) is	3.4 OHS procedures	4.4 Providing
	correctly used in	and practices and	assistance in the
	accordance with organization OHS	regulations 3.5 Methods and	event of a workplace
	procedures and	techniques in	emergency in
	procedures and	providing	accordance with
	3.4 Appropriate	appropriate	established
	assistance is	assistance in the	organization
	provided in the event		protocol
	of a workplace	workplace	
	emergency in	emergency	
	accordance with	3.6 Hazards/risks	

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILLS
	established organization protocol	identification and control	
4. Maintain OHS awareness	4.1 Emergency-related drills and trainings are participated in as per established organization guidelines and procedures 4.2 OHS personal records are completed and updated in accordance with workplace requirements	 2.1 Participation procedures in emergency-related drills and trainings 2.2 Ways of completing and updating OHS personal records 2.3 OHS procedures and practices and regulations 2.4 OHS indicators 	4.5 Participating in emergency-related drills and trainings 4.6 Completing and updating OHS personal records

VARIABLE	RANGE
1. Safety	May include but are not limited to:
regulations	1.1 Clean Air Act
	1.2 Building code
	1.3 National Electrical and Fire Safety Codes
	1.4 Waste management statutes and rules
	1.5 Philippine Occupational Safety and Health Standards
	1.6 DOLE regulations on safety legal requirements
0.11	1.7 ECC regulations
2. Hazards/risks	May include but are not limited to:
	2.1 Physical hazards – impact, illumination, pressure, noise,
	vibration, temperature, radiation 2.2 Biological hazards- bacteria, viruses, plants, parasites, mites,
	2.2 Biological hazards- bacteria, viruses, plants, parasites, mites, molds, fungi, insects
	2.3 Chemical hazards – dusts, fibers, mists, fumes, smoke, gasses,
	vapors
	2.4 Ergonomics
	2.4.1 Psychological factors – over exertion/ excessive
	force, awkward/static positions, fatigue, direct
	pressure, varying metabolic cycles
	2.4.2 Physiological factors – monotony, personal
	relationship, work out cycle
3. Contingency	May include but are not limited to:
measures	3.1 Evacuation
	3.2 Isolation
	3.3 Decontamination
	3.4 (Calling designed) emergency personnel
4. PPE	May include but are not limited to:
	4.1 Mask
	4.2 Gloves
	4.3 Goggles
	4.4 Hair Net/cap/bonnet 4.5 Face mask/shield
	4.6 Ear muffs
	4.7 Apron/Gown/coverall/jump suit
	4.8 Anti-static suits
5. Emergency-	5.1 Fire drill
related drills and	5.2 Earthquake drill
training	5.3 Basic life support/CPR
	5.4 First aid
	5.5 Spillage control
	5.6 Decontamination of chemical and toxic
	5.7 Disaster preparedness/management
6. OHS personal	6.1 Medical/Health records
records	6.2 Incident reports
	6.3 Accident reports
	6.4 OHS-related training completed

Critical aspects of competency	 Assessment requires evidence that the candidate: 1.1 Explained clearly established workplace safety and hazard control practices and procedures 1.2 Identified hazards/risks in the workplace and its corresponding indicators in accordance with company procedures 1.3 Recognized contingency measures during workplace accidents, fire and other emergencies 1.4 Identified terms of maximum tolerable limits based on threshold limit value- TLV. 1.5 Followed Occupational Health and Safety (OHS) procedures for controlling hazards/risks in workplace 1.6 Used Personal Protective Equipment (PPE) in accordance with company OHS procedures and practices
Resource implications	1.7 Completed and updated OHS personal records in accordance with workplace requirements The following resources MUST be provided: 2.1 Workplace or assessment location 2.2 OHS personal records 2.3 PPE 2.4 Health records
3. Method of assessment	Competency in this unit may be assessed through: 3.1 Portfolio Assessment 3.2 Interview 3.3 Case Study/Situation
Context of assessment	4.1 Competency may be assessed in the work place or in a simulated work place setting

COMMON COMPETENCIES

UNIT OF COMPETENCY: ENHANCE INDUSTRY KNOWLEDGE AND SKILLS

UNIT CODE : CRVXXX

UNIT DESCRIPTOR: This unit of competency deals with the knowledge,

Skills required to source out information, update

industry knowledge and prepare prototype.

ELEMENTS	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILLS
Source out information	 1.1 Sources of information on the industry are identified and coordinated according to industry procedures. 1.2 Sources of information are accessed based on industry procedures. 1.3 Sourced information are documented based on industry procedures. 1.4 Documentation tools, materials, and equipment are prepared and used based on industry procedures. 	1.1.Sources of industry information 1.2 Industry procedure 1.2.1 FPIC (free prior inform consent) 1.2.2 Documentary requirements in seeking information 1.3 Documentation procedure 1.4 Types and uses of documentation tools, materials, and equipment 1.5 Capacity building on sourcing of information 1.6 Safety measures 1.7 Gender sensitivity 1.8 Cultural sensitivity 1.9 Attitude 1.9.1 Patience 1.9.2 Resourcefulness 1.9.3 Organized 1.9.4 Focus on details 1.9.5 Polite	1.1 Sourcing out information 1.2 Coordination skills 1.3 Communication skills 1.4 Research skills 1.5 Documentation skills 1.6 Use and operating tools, materials, and equipment 1.7 Applying safety measures during documentation
2. Update industry knowledge	 2.1 Sourced information are used based on industry procedures. 2.2 Sourced information are shared to colleagues based on industry 	2.1 Use of sourced information 2.2 Documentation 2.3 Copyright procedures 2.4 Indigenous knowledge system and practices (IKSP) 2.3.1 Rituals 2.3.2 Chanting 2.5 Gender sensitivity	2.1 Using and sharing sourced information 2.2. Documentation skills 2.3 Following copyright procedures 2.4 Practicing IKSP 2.5 Communication

ELEMENTS	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILLS
	procedures. 2.3 Documentation is done based on industry procedures.	2.6 Cultural sensitivity 2.7 OSHS 2.8 Attitude 2.8.1 Patience 2.8.2 Resourcefulness 2.8.3 Organized 2.8.4 Focus on details 2.8.5 Polite	skills
3. Prepare prototype	 3.1 Experimentation is performed based on sourced information. 3.2 Product is improved based on experimental findings. 3.3 Improved product is checked for quality based on industry procedures. 3.4 Safety practices are applied following OSHS 	3.1 Prototyping 3.2 Experimentation procedures 3.3.Product improvement 3.4 Quality checking 3.5 OSHS 3.6 Attitude 3.6.1 Patience 3.6.2 Resourcefulness 3.6.3 Organized 3.6.4 Focus on details 3.6.5 Polite	3.1 Preparing prototype 3.2 Conducting experimentation 3.3 Improving product 3.4 Quality checking 3.5 Applying OSHS

VARIABLE	RANGE
Sources of information	May include:
	1.1 Cultural Elders
	1.2 Cultural Master
	1.3 Cultural Bearers
	1.3 Manuals
	1.4 Personal observation and experience
	1.5 Training
	1.6 Partners
	1.6.1 Local Government Unit (LGU)
	1.6.2 National Government Agencies
	1.6.3 Civil Society Organizations (CSO)
	1.6.4 Academic institutions
information	
	J .
-	
materials, and equipment	
	• •
4 Usage of sourced information	
coago or courced information	
	•
Documentation of sourced information 3. Documentation tools, materials, and equipment 4. Usage of sourced information	1.6.4 Academic institutions May include: 2.1 Photo documentation 2.2 Preparation of Write-ups 2.3 Videos documentation 2.4 Recordings 2.5 Documenting pattern thru drawing 2.6 Obtaining sample product May include: 3.1 Tools 3.1.1 Questionnaires 3.1.2 Survey 3.2 Materials 3.2.1 Record book 3.2.2 Ball pen 3.3 Equipment 3.3.1 Video camera 3.3.2 Mobile phone It includes: 4.1 Adaptation 4.2 Adoption

Critical aspects of competency	Assessment requires evidence that the candidate:
	1.1. Accessed sources of information.
	1.2. Documented sourced information.
	1.3. Used sourced information.
	1.4. Carried out documentation.
	1.5. Improved product.
	1.6. Checked quality of improved product.
	1.7. Applied safety practices.
2. Resource Implications	The following resources MUST be provided:
'	2.1. Actual and simulated workplace
	2. 2Materials, tools, and equipment needed to perform
	the required task
	2.3. References and manuals
	2.4. PPEs
	2.5. First aid kit
3. Methods of Assessment	Competency in this unit may be assessed through:
	3.1 Demonstration/ observation with oral questioning
	3.2 Written exam
	3.3 Oral questioning
	3.4 Direct observation
Context for Assessment	4.1 Competency may be assessed individually in the
	actual workplace or simulation environment in
	TESDA accredited institutions

Unit of Competency : ENHANCE CREATIVE AND ARTISTIC SKILLS AND

CULTURAL AWARENESS

Unit Code : CRVXXX

Unit Descriptor

: This unit covers the knowledge, skills and attitudes required to plan for the activities, conduct capacitation activity, conduct cultural awareness activity and perform benchmarking. It also includes competency required to exhibit professional practice that describes development of creative, artistic and conceptual skills required to work as a practicing artist. It also deals with communicating effectively and working strategically to achieve planned

outcomes as an artist.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
Plan for the activities	 1.1 Information on cultural skills and practices is accessed and used. 1.2 Areas for improvement are identified based on gathered information. 1.3 Action plan is prepared based on consultation. 1.4 Consultation is made with cultural authorities. 1.5 Artistic skills group are formed. 	 1.1 Intervention procedures 1.2 Cultural skills and practices 1.3 Action plan 1.4 Consultation procedures 1.4.1I KSP 1.4.2 FPIC 1.5 Cultural authorities 1.6 Artistic skills group 1.7 Cultural mapping and profiling 1.8 Attitude 1.8.1 Patience 1.8.2 Organized 1.8.3 Time conscious 1.8.4 Resourcefulness 1.8.5 Focused 	1.1 Accessing and using information on cultural skills 1.2 Identifying areas of improvement 1.3 Preparing action plan 1.4 Conducting consultation 1.5 Conducting cultural mapping and profiling
Conduct capacitation activity	 2.1 Training and specialization is selected with reference to improvement area. 2.2 Capacitation strategies are applied based on industry procedures. 	 2.1 Types and procedures of capacitation strategies 2.2 Types of training and specialization 2.3 Administrative requirements 2.4 Preparation procedures 2.5 Community immersion procedures 2.6 Basic arithmetic operations 	2.1 Selecting training and specialization 2.2 Applying capacitation strategies 2.3 Preparing and submitting administrative requirements 2.4 Preparing

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	 2.3 Administrative requirements are prepared and submitted. 2.4 Learner is monitored and evaluated according to capacitation strategies. 	 2.7 Determination of areas for improvement 2.8 Monitoring and evaluation procedures of learner 2.9 Attitude 2.9.1 Organized 2.9.2 Honesty 2.9.3 Patience 2.9.4 Resourcefulness 2.9.5 Industriousness 2.9.6 Politeness 	budgetary requirements 2.5 Communication skills 2.6 Determining improvement area 2.7 Monitoring and evaluating learner
3. Conduct cultural awareness activity	3.1 Cultural events are identified according to established industry procedures. 3.2 Cultural events are participated according to industry practices. 3.3 Coordination activities are performed following industry procedures. 3.4 Promotional materials are prepared according to established practices. 3.5 Cultural promotion is carried out based on established industry procedures.	3.1 Acculturation 3.2 Types of cultural events 3.3 Coordination procedures 3.4 Responding to invitation 3.5 Types of promotional materials 3.6 Cultural promotion procedures 3.7 Cultural sensitivity 3.8 Attitude 3.8.1 Awareness on details 3.8.2 Organized 3.8.3 Resourcefulness 3.8.4 Patience 3.8.5 Politeness 3.8.6 Industriousness	3.1 Identifying cultural events 3.2 Participating cultural events 3.3 Performing coordination procedures 3.4 Preparing promotional materials 3.5 Carrying out cultural promotion 3.6 Communication skills
4. Perform benchmarking	4.1 Community is identified and selected based on industry procedures. 4.2 Cultural exchange is facilitated	 4.1 Cultural skilled-shared knowledge 4.2 Cultural authorities 4.3 Cultural sensitivity 4.4 Different community practices 4.5 Facilitation procedures 	4.1 Identifying and selecting community 4.2 Facilitating cultural exchange 4.3 Identifying

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	according to industry procedure. 4.3 Community practices are identified and selected following industry procedures. 4.4 Cultural authorities are consulted for cultural skilled – shared knowledge based on established protocol. 4.5 Best practice is applied based on approval of cultural authorities. 4.6 Adjustments are applied based on consultation with the cultural authorities. 4.7 Documentation is performed based on the result of consultation.	4.6 Types of cultural community 4.7 Consultation and approval procedures 4.8 Best cultural practices 4.9 Documentation procedure 4.10 Attitude 4.10.1 Awareness on details 4.10.2 Organized 4.10.3 Resourcefulness 4.10.4 Patience 4.10.5 Politeness 4.10.6 Industriousness 4.10.7 Respectfulness	community practices 4.4 Consulting cultural authorities 4.5 Applying best practices 4.6 Communication skills 4.7 Documentation skills

VARIABLE	RANGE	
Cultural authorities	May include:	
	1.1 Cultural masters/ bearers	
	1.2 Traditional leaders	
	1.3 Traditional elders	
	1.4 Cultural Elders	
	1.5 Cultural Master	
	1.6 Cultural Bearers	
2. Capacitation strategies	May include:	
	2.1 Training	
	2.1.1 Mentoring	
	2.1.2 School-based	
	2.2 Community immersion	
3. Cultural events Cultural events may include:		
	3.1 Exhibits	
	3.2 Forum	
	3.3 Festival	
	3.4 Cultural exchange	
	3.5 Trade fair	
4. Promotional materials	May include:	
	4.1 Fliers	
	4.2 Hand-outs	
	4.3 Media promotions	
	4.4 Pamphlets	
	4.5 Social media	
	4.6 Signages	
	4.7 Product labeling and packaging	
	4.8 Brochure	

1. Critical aspects of competency	Assessment requires evidence that the candidate: 1.1. Identified areas for improvement 1.2 Prepared action plan 1.3 Conduct capacitation activity 1.3.1 Selected training and specialization 1.3.2 Applied capacitation strategies 1.3.3 Prepared and submitted administrative requirements 1.3.4 Monitored and evaluated learner 1.4 Conduct cultural awareness activity 1.4.1 Identified cultural events 1.4.2 Participated cultural events 1.4.3 Performed coordination activities 1.4.4 Prepared promotional materials 1.4.5 Carried out cultural promotion 1.5 Perform benchmarking 1.5.1 Identified and selected community 1.5.2 Facilitated cultural exchange 1.5.3 Identified and selected community practices 1.5.4 Consulted cultural authorities 1.5.5 Applied best practice 1.5.6 Applied adjustments 1.5.7 Performed documentation
2. Resource Implications	The following resources MUST be provided: 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals 2.4 PPEs 2.5 First aid kit
3. Methods of Assessment	Competency in this unit may be assessed through: 3.1 Demonstration/ observation with oral questioning 3.2 Written exam 3.3 Portfolio with interview
4. Context for Assessment	Competency may be assessed individually in the actual workplace or simulation environment in TESDA accredited institutions

Unit of Competency : DEVELOP ARTISTIC SKILLS AND CULTURAL

AWARENESS OF ONE-SELF

Unit Code : CRVXXX

Unit Descriptor : This unit covers the knowledge, skills and attitudes to

develop one-self as cultural bearer. It includes competency to identify individual improvement areas, immerse to

culture and arts and enhance artistic skills.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
Identify individual improveme nt areas	 1.1 Improvement areas are listed and selected based on line of interest 1.2 Documentation is done based on community practices 1.3 Sourced information is verified from community cultural authorities. 1.4 Immersion is planned according to community procedure. 	1.1 Indigenous Peoples Rights Act (IPRA) RA 8371 1.1.1Free Prior Inform Consent (FPIC) 1.1.2 Indigenous Knowledge Skills and Practices (IKSP) Act 1.2 Intellectual Property Rights (IPR) 1.3 Cultural authorities 1.4 Community practices and procedures 1.5 Planning procedures 1.6 Documentation procedures 1.7 Coordination process 1.7.1 NCIP 1.7.2 Chieftain 1.7.3 LGUs 1.8 Attitude 1.8.1 Resourcefulness 1.8.2 Patience 1.8.3 Industrious 1.8.4 Politeness 1.8.5 Organized	1.1 Listing and selecting needs 1.2 Conducting documentation 1.3 Verifying sourced information 1.4 Planning immersion 1.5 Conducting coordination
Immerse to culture and arts	2.1 Sources of culture and arts information are obtained following community practices.	2.1 Sources of culture and arts information 2.2 Cultural immersion approaches 2.3 Indigenous Peoples Rights Act (IPRA)	2.1 Sourcing culture and arts information 2.2 Selecting and participating cultural
	2.2 Cultural immersion approaches are	2.4 Indigenous Knowledge Skills and Practices (IKSP)	immersion 2.3 Communication skills

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	selected and participated. 2.3 Insights and experiences on arts and culture are discussed with community cultural authorities following community practices.	2.5 Intellectual Property Rights (IPR) 2.6 Focused-group discussion (FGD) procedures 2.7 Attitude 2.7.1 Honesty 2.7.2 Patience 2.7.3 Politeness 2.7.4 Resourcefulness	2.4 Performing focused-group discussion (FGD) 2.5 Discussing insights and experiences arts and culture
3. Enhance artistic skills	3.1 Prototype is produced based on the collected best practices. 3.2 Approval of the product is sought from community cultural authorities. 3.3 Tools, materials, and equipment are utilized according to community practices. 3.4 Safety practices are applied following OSHS.	3.1 Community practices 3.2 Community cultural authorities 3.3 Utilization of tools, materials, and equipment 3.4 OSHS 3.5 IKSP 3.6 Cultural sensitivity 3.7 Gender sensitivity 3.8 Application of best practices 3.9 Manufacturer's manual 3.9 Attitude 3.10.1 Attention to details 3.10.2 Patience 3.10.3 Organized 3.10.4 Honesty 3.10.5 Time consciousness 3.10.6 Industrious 3.10.7 Resourcefulness	3.1 Applying best practices 3.2 Seeking approval of the product 3.3 Utilizing tools, materials, and equipment 3.4 Applying safety practices 3.5 Communication skills

VARIABLE	RANGE
Cultural authorities	May include:
	1.1 Cultural Elders
	1.2 Cultural Master
	1.3 Cultural Bearers
2. Sourced information on culture	May include information from:
and art form	2.1 Manuals
	2.2 Personal observations and experience
	2.3 Training
	2.4 Drawn pattern
	2.5 Sample product
	2.6 Documented video
	2.7 Documented photo
	2.8 Write-ups
3. Sources of culture and arts	2.9 Recordings May include:
information	3.1 Cultural masters
Information	3.2 Cultural hearers
	3.3 Cultural elders
	3.4 Traditional leaders
	3.5 Traditional elders
	3.6 Manuals
	3.7 Personal observation and experience
	3.8 Training
	3.9 Partners
	3.9.1 LGU
	3.9.2 National Government Agencies
	3.9.3 Civil Society Organizations (CSO)
	3.9.4 Academic institutions
4. Cultural immersion	May include:
approaches	4.1 Participate in community events
	4.2 Community visitations
	4.3 Practice traditional arts and culture
	4.4 Cultural exchange programs
5. Tools, materials, and	4.5 Participate in cultural activities May include:
equipment	A. For Documentation
equipment	5.1 Tools
	5.1.1 Questionnaires
	5.1.2 Survey
	5.2 Materials
	5.2.1Record book
	5.2.2 Ball pen
	5.3 Equipment
	5.3.1 Video camera
	5.3.2 Mobile phone
	5.3.3 Recorder
	B. For Product Development
	5.1 Materials
	5.1.1 bee wax
	5.1.2 fiber

	5.1.3 thread
	5.1.4 dye
	5.1.5 mud clay
	5.1.6 bronze
	5.1.7 cloth
	5.1.8 beads
	5.1.9 rattan
	5.1.10 bamboo
	5.1.11 wicker (nito)
	5.1.12 pandan leaves
	5.1.13 swamp grass
	5.1.14 tikog
	5.1.15 animal skin
	5.1.16 first aid kit
	5.1.17 PPEs
5	5.2 Tools
	5.2.1 needles
	5.2.2 knife
	5.2.3 bolo
	5.2.4 bamboo stripper
	5.2.5 wood tool
	5.2.6 carpentry tools
	5.2.7 curving tools
	5.2.8 measuring tools

5.3 Equipment

5.3.5 splitter 5.3.6 stripper

5.3.1 upright/standing loom
5.3.2 backstrap loom
5.3.3 sewing machine
5.3.4 earthen pot

Critical aspects of competency	Assessment requires evidence that the candidate: 1.1 Listed and selected improvement areas. 1.2 Verified sourced information from cultural authorities. 1.3 Selected and participated cultural immersion approaches. 1.4 Discussed insights and experiences on arts and culture with community cultural authorities. 1.5 Applied best community practices. 1.6 Applied safety practices
2. Resource Implications	The following resources MUST be provided: 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals 2.4 PPEs 2.5 First aid kit
3. Methods of Assessment	Competency in this unit may be assessed through: 3.1 Demonstration/ observation with oral questioning 3.2 Written exam 3.3 Portfolio with interview
Context for Assessment	4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA accredited institutions

WORK WITH TOOLS, MATERIALS AND EQUIPMENT UNIT OF COMPETENCY :

UNIT CODE **CRVXXX**

UNIT DESCRIPTOR

This unit covers the knowledge, skills and attitudes required to prepare, utilize, maintain and store tools,

materials and equipment and operate equipment.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
Prepare tools, materials and equipment	 1.1 Tools, materials and equipment are selected according to work requirement. 1.2 Serviceability of tools and equipment are checked according to community and manufacturer's specification. 1.3 Materials are sourced out according to work requirement. 1.4 Availability and conformance of materials are checked according to community and manufacturer's specification. 1.5 Safety practices are applied following OSHS 	1.1 Types, uses and functions of indigenous and industrial materials, tools and equipment 1.2 Sustainable sourcing of raw materials 1.3 Conformance and availability of indigenous raw materials 1.4 Inspection procedures 1.5 Mensuration 1.6 Ethno-mathematics 1.7 Arithmetic operation 1.8 Indigenous Knowledge System and Practices (IKSP) 1.9 Wildlife Resources Conservation and Protect Act (RA 9147) 1.10 Indigenous People's Rights Act (IPRA) 1.11 OSHS 1.12 PPEs 1.13 Serviceability of tools and equipment 1.14 Processes, Operations, Systems 1.14.1 Proper usage and care of hand tools 1.14.2 Types and uses of equipment 1.14.3 Common faults in tools and equipment 1.15.1 Organized 1.15.1 Organized 1.15.2 Patience 1.15.3 Resourcefulness 1.16 Focus on details	1.1 Selecting materials and equipment 1.2 Checking tools and equipment 1.3 Sourcing and checking of materials 1.4 Applying safety practices 1.5 Mensuration and calculation skills 1.6 Ethno- mathematics skills

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
2. Operate equipment	 2.1 Work requirement is determined following community practice. 2.1 Equipment is set up following community practice and user's manual. 2.2 Equipment is adjusted according to industry procedures and user's manual. 2.3 Operation of equipment is conducted based on industry procedures and user's manual. 2.4 Malfunctions and faulty equipment are addressed according to community practice and user's manual. 2.5 Safety practices are applied following OSHS. 	 2.1 Set up and adjustment of equipment procedures 2.2 Parts and uses of indigenous and modern equipment 2.3 Startup and shutdown of equipment 2.4 User's manual 2.5 Irregularities and breakdown 2.6 Community practices 2.7 Reporting procedures 2.7.1 Oral 2.7.2 Written (listing only) 2.8 Mensuration 2.9 Ethno-mathematics 2.10 Arithmetic operation 2.11 OSHS 2.11.1 PPEs 2.12 Attitude 2.12.1 Organized 2.12.2 Patience 2.12.3 Resourcefulness 2.12.4 Focus on details 	2.1 Following community practices and user's manual 2.2 Setting up equipment 2.3 Adjusting equipment 2.4 Operating equipment 2.5 Addressing malfunctioned and faulty equipment 2.6 Applying safety practices 2.7 Mensuration and calculation skills 2.8 Ethno- mathematics skills
3. Utilize tools and materials	3.1 Work requirement is determined following community practice. 3.2 Tools and materials are used according to work requirement. 3.3 Faulty tools are addressed according to community practice and user's manual. 3.4 Safety practices are applied following Occupational Safety and Health Standards (OSHS).	3.1 Types of work requirement 3.2 Uses of indigenous tools and materials 3.3 Malfunctions and faulty tools 3.4 Mensuration 3.5 Ethno-mathematics 3.6 Arithmetic operation 3.7 Reporting procedures 3.8 OSHS 3.8.1 Personal Protective Equipment (PPEs) 3.9 Attitude 3.9.1 Focus on details 3.9.2 Patience 3.9.3 Organized 3.9.4 Systematized	3.1 Determining work requirement 3.2 Addressing malfunctioned and faulty equipment 3.3 Applying safety practices 3.4 Mensuration and calculation skills 3.5 Ethno- mathematics skills 3.6 Using indigenous tools and materials 3.7 Using measuring tools

VARIABLE	RANGE
1. Tools, materials and	May include:
equipment	1.1 Materials
	1.1.1 bee wax
	1.1.2 fiber
	1.1.3 thread
	1.1.4 dye
	1.1.5 mud clay
	1.1.6 bronze
	1.1.7 cloth
	1.1.8 beads
	1.1.9 rattan
	1.1.10 bamboo
	1.1.11 wicker (nito)
	1.1.12 pandan leaves
	1.1.13 swamp grass
	1.1.14 tikog
	1.1.15 animal skin
	1.1.16 first aid kit
	1.1.17 PPEs
	1.2 Tools
	1.2.1 needles
	1.2.2 knife
	1.2.3 bolo
	1.2.4 stripper
	1.2.5 wood tool
	1.2.6 carpentry tools
	1.2.7 curving tools
	1.2.8 measuring tools
	1.2.9 nipper
	1.2.10 earthen pot 1.2.11 splitter
	1.2.12 Scissor
	1.2.13 Sharpening stone
	1.3 Equipment
	1.3.1 upright/standing loom
	1.3.2 backstrap loom
	1.3.3 sewing machine
	1.3.4 Electric grinder
	1.3.5 Electric blower
	1.3.6 Hand drill
2. Maintenance of tools and	May include:
equipment	2.1 Cleaning
- 4-4	2.2 Lubricating
	2.3 Tightening
	2.4 Simple tool repairs
	2.5 Adjustment using correct procedures
	2.6 Sharpening
Addressing malfunctioned	May include:
faulty equipment	3.1 Reporting
	3.2 Replacement

4. Addressing faulty tools	May include:
	4.1 Reporting
	4.2 Fixing
	4.3 Replacement
5. Work requirements	May include:
	5.1 Weaving
	5.2 Embroidery
	5.3 Beadworks
	5.4 Pottery
	5.5 Brass casting
	5.6 Wood carving
	5.7 Paper products making
	5.8 Shell craft making

Critical aspects of competency	Assessment requires evidence that the candidate: 1.1 Checked serviceability of tools and equipment. 1.2 Checked availability and conformance of materials. 1.3 Applied safety practices. 1.4 Set up equipment. 1.5 Conducted operation of equipment 1.6 Addressed malfunctions and faulty equipment 1.7 Determined work requirement 1.8 Tools and materials are used 1.9 Addressed malfunctions, and faulty tools 1.10 Determined work requirement 1.11 Handled and maintained tools and equipment 1.12 Stored tools, materials and equipment 1.13 Conducted inventory of tools, equipment, and materials
2. Resource Implications	1.14 Undertaken routine maintenance of tools and equipment The following resources MUST be provided: 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals 2.4 PPEs
3. Methods of Assessment	2.5 First aid kit Competency in this unit should be assessed through: 3.1 Demonstration/ observation with oral questioning 3.2 Written exam 3.3 Story-telling
4. Context for Assessment	4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA accredited institutions

UNIT OF COMPETENCY **MANAGE OWN PERFORMANCE**

UNIT CODE CRVXXX

UNIT DESCRIPTOR

This unit of competency covers the knowledge, skills and attitudes to perform planning activities, maintain quality of performance and improve own work. It includes also an effective management of own

competency to produce quality work.

REQUIRED SKILLS	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
Perform planning activities 2. Maintain quality of	 1.1 Tasks are listed according to job requirements. 1.2 Work plans and schedules are prepared based on tasks. 1.3 Coordination is applied based on industry practices. 1.4 Budgetary requirements are computed based on the work plans and schedules. 2.1 Personal performance is 	1.1 Different tasks 1.2 Work plan 1.3 Budgetary requirements 1.4 Arithmetic operation 1.5 Geographical indicator (GI) 1.6 IPR 1.7 Coordination procedure 1.8 Simple bookkeeping 1.9 Attitude: 1.9.1 Teamwork 2.1 Indicators of appropriate	1.1 Planning and organizing work loads 1.2 Listing of tasks 1.3 Preparing work plans schedules 1.4 Coordination skills 1.5 Computing budgetary requirements 2.1 Monitoring personal
performance	monitored according to <i>industry</i> standards. 2.2 Advice and guidance is obtained to maintain <i>industry</i> standards. 2.3 Guidance from community cultural authorities is applied to maintain industry standards. 2.4 Specifications from customers are obtained based on industry standards.	performance for each area of responsibility 2.2 Steps for improving or maintaining performance 2.3 Industry standards 2.4 IKSP 2.5 Community cultural authorities 2.6 Procedural checklist 2.7 Specifications from customers 2.8 Attitude: 2.8.1 Time consciousness 2.8.2 Attention to details 2.8.3 Resourcefulness	personal performance 2.2 Obtaining advice and guidance 2.3 Following guidance of cultural authorities 2.4 Applying procedural checklist 2.5 Obtaining specifications

REQUIRED	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED	REQUIRED
SKILLS		KNOWLEDGE	SKILLS
3. Improve own work	 3.1 Actual work output is assessed in relation to work plan and schedules. 3.2 Work expenses are computed against budget. 3.3 Feedback is obtained from customer based on job requirements. 3.4 Improvement is done according to feedback. 	3.1 Quality control 3.2 Work plan and schedules 3.3 Computation of work expenses 3.4 Customer feedback 3.5 Arithmetic operation 3.6 IKSP 3.7 Attitude 3.7.1 Time consciousness 3.7.2 Attention to details 3.7.3 Resourcefulness 3.7.4 Patience 3.7.5 Honesty	3.1 Assessing actual work output 3.2 Computation skills 3.3 Obtaining customer feedback 3.4 Applying improvements

VARIABLE	RANGE
1. Tasks	May include:
	1.1 Acquire tools, materials and equipment
	1.2 Set-up equipment
	1.3 Select basic designs
	1.4 Prepare prototype
	1.5 Identify production target
	1.6 Identify timelines
	1.7 Conduct mass production
	1.8 Package products
	1.9 Conduct quality control
	1.10 Perform marketing
	1.11 Prepare inventory
Work plans and schedules	May include
	2.1 Production schedule
	2.2 Milestone and delivery dates
Industry standards	May include:
	3.1 Application of techniques
	3.2 Choosing raw materials
	3.3 Following the designs
	3.4 Observation of product sizes
	3.5 Durability of products
	3.6 Costing
4. Community cultural authorities	May include:
	4.1 Cultural Elders
	4.2 Cultural Master
	4.3 Cultural Bearers
5. Customer	May include:
	5.1 Client
	5.2 Peer
	5.3 Team leader

4 0::::	Assessment as a visual assistance that the second of
Critical aspects of competency	Assessment requires evidence that the candidate:
	1.1 Perform planning activities
	1.1.1 Listed tasks of job requirements
	1.1.2 Prepared work plans and schedules
	1.1.3 Computed budgetary requirements
	1.2 Maintain quality of performance.
	1.2.1 Monitored personal performance.
	1.2.2 Obtained advice and guidance.
	1.2.3 Applied guidance from community cultural
	authorities
	1.3 Improve own work
	1.3.1 Assessed Actual work output in relation to
	work plan and schedules.
	1.3.2 Computed work expenses against budget.
	1.3.3 Carried-out improvement
2. Resource Implications	The following resources MUST be provided:
·	2.1 Actual and simulated workplace
	2.2 Materials, tools, and equipment needed to perform
	the required task
	2.3 References and manuals
	2.4 PPEs
	2.5 First aid kit
3. Methods of Assessment	Competency in this unit may be assessed through:
	3.1 Demonstration/ observation with oral questioning
	3.2 Written exam
	3.3 Portfolio (work plan and schedules) with interview
Context for Assessment	4.1 Competency may be assessed individually in the
	actual workplace or simulation environment in
	TESDA accredited institutions
L	

UNIT OF COMPETENCY : MAINTAIN A SAFE, CLEAN AND EFFICIENT WORK

ENVIRONMENT

UNIT CODE : CRVXXX

UNIT DESCRIPTOR : This unit of competency covers the knowledge, skills and

attitudes to comply with safety and health regulations, maintain work area and maintain tools, equipment, materials and other resources. This includes competencies needed to maintain clean and safe working environment.

The unit incorporates the work safety guidelines.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
Comply with safety and health regulations	 1.1 Safety and health measures are applied based on OSHS. 1.2 Policies and procedures are adapted and applied according to industry standards. 1.3 Emergencies are addressed following workplace procedures. 1.4 Work areas are setup and secured following safety procedures. 	1.1 Indigenous Knowledge System Practices (IKSP) on safety and health 1.1.1 Handling of chemicals 1.2 Geographical location 1.3 Traditional PPEs 1.4 Industrial PPEs 1.5 Community procedures 1.6 Workplace emergencies 1.7 Addressing workplace emergencies 1.8 Setting-up and securing of work areas 1.9 Alternative work areas 1.10 3Rs 1.11 5S of Good Housekeeping 1.12 OSHS 1.13 Attitude 1.13.1 Patience 1.13.2 Honesty 1.13.3 Focus on details	 1.1 Complying with Indigenous Knowledge System Practices (IKSP) on safety and health 1.2 Handling of chemicals 1.3 Adapting and applying policies and procedures 1.4 Setting-up and securing work areas 1.5 Applying safety practices 1.6 Addressing emergencies 1.7 Identifying alternative work areas
2. Maintain work area	 2.1 Attributes of conducive working areas are checked following safety procedures. 2.2 Repairs are identified and reported to authorities. 2.3 Work area maintenance schedule are 	2.1 Work Hazards Policies and Procedures 2.1.1 Topographic location 2.2 OSHS policies and procedures 2.3 Waste management (5Rs) 2.3.1 Refuse 2.3.2 Reduce 2.3.3 Reuse 2.3.4 Recycle	 2.1 Complying with health and safety regulations 2.2 Checking attributes of conducive working areas 2.3 Identifying and reporting repairs to authorities 2.4 Preparing work schedule and

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	complied according to workplace procedure. 2.4 Waste is stored and disposed of according to waste management. 2.5 Safety practices are applied following OSHS	2.3.5 Rot 2.4 Authorities 2.5 Work schedule 2.6 Attributes of conducive working areas 2.7 5S of good housekeeping 2.8 Environmental laws 2.9 Attitude 2.9.1 Orderliness 2.9.2 Patience 2.9.3 Resourcefulness	assignments 2.5 Storing and disposing wastes 2.6 Applying safety practices
3. Maintain tools, equipment, materials and other resources	 3.1 Tools, equipment and materials are stored according to manufacturer's manual and industry practices. 3.2 Tools, and equipment are checked for maintenance requirements according to manufacturer's manual and industry practices. 3.3 Resources are monitored and maintained following workplace procedure. 3.4 Tools and equipment are referred for repair according to industry procedure. 3.5 Safety practices are applied following OSHS. 	3.1 Storing tools and equipment 3.2 Checking for maintenance requirements 3.3 OSHS 3.4 Manufacturer's manual and industry practice 3.5 Maintenance of tools and equipment 3.6 Reporting tools and equipment for major repairs 3.7 IKSP 3.8 Cultural sensitivity 3.9 Different resources 3.10 Forecasting/ projection of resources 3.11 Monitoring guidelines 3.12 Attitude 3.12.1 Patience 3.12.2 Orderliness 3.12.3 Organized 3.12.4 Resourcefulness	3.1 Maintaining of tools and equipment 3.2 Storing tools, equipment and resources 3.3 Checking tools, and equipment 3.4 Communication skills 3.5 Monitoring and maintaining resources 3.6 Performing forecasting/ projection of resources 3.7 Following monitoring guidelines 3.8 Applying OSHS

VARIABLE	RANGE
Policies and procedures	May include:
	1.1 Industrial Safety Procedures
	1.2 Industrial use of Protective Clothing and Equipment
	1.3 Hazard Identification
	1.4 Job Procedures
2. Emergencies	May include:
	2.1 Workplace
	2.1.1 Fire
	2.1.2 Natural calamities
	2.1.3 Electrical faults
	2.1.4 Gas leak
	2.2 Worker
	2.2.1 Burns
	2.2.2 Poisoning 2.2.3 Cuts and Wounds
Attributes of conducive work	May include:
areas	3.1 Properly ventilated
areas	3.2 Organized tools, materials, and equipment
	3.3 Proper lightings
	3.4 Not prone to calamities
	3.5 Sturdy physical structure
4. Checking of attributes of	May include:
conducive working areas	4.1 Ocular inspection
	4.2 Consultation with authorities
5. Resources	May include:
	5.1 Time
	5.2 Manpower
	5.3 Budgetary requirements
	5.4 Sources of raw materials
6. Authorities	May include:
	6.1 Cultural elders
	6.2 Cultural masters
	6.3 Cultural leaders
	6.4 LGUs

Critical aspects of competency	Assessment requires evidence that the candidate: 1.1 Comply with safety and health regulations 1.1.1 Applied community procedures on safety and health 1.1.2 Adapted and applied policies and procedures 1.1.3 Addressed emergencies 1.1.4 Set-up and secured work areas 1.2 Maintain work area 1.2.1Checked attributes of conducive working areas 1.2.2 Identified and reported repairs 1.2.3 Stored and disposed waste 1.2.4 Applied safety practices 1.3 Check and maintain tools, equipment and resources 1.3.1 Stored tools, equipment and materials 1.3.2 Checked tools, and equipment for maintenance 1.3.3 Monitored and maintained resources 1.3.4 Referred tools and equipment for repair 1.3.5 Applied safety practices
2. Resource Implications	The following resources MUST be provided: 2.1 Actual and simulated workplace 2.2.Materials, tools, and equipment needed to perform the required task 2.3 References and manuals 2.4 PPEs 2.5 First aid kit
3. Methods of Assessment	Competency in this unit may be assessed through: 3.1 Demonstration/ observation with oral questioning 3.2 Written exam 3.3 Oral questioning
Context for Assessment	4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA accredited institutions

UNIT OF COMPETENCY : PROVIDE AND MAINTAIN EFFECTIVE CUSTOMER

SERVICE

UNIT CODE : CRVXXXX

UNIT DESCRIPTOR : This unit of competency deals with the knowledge,

skills and attitudes to maintain a good business image, respond to customer needs and strengthen relations with customers. The unit focuses on personal

presentations and providing effective client service.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Maintain a good business image	 1.1 Personal presence is maintained according to employer standards. 1.2 Interpersonal skills are used to identify customer needs following workplace standards. 1.3 Work area is kept tidy and uncluttered according to workplace procedure. 1.4 Equipment and other resources are stored and organized according to workplace procedures. 1.5 Product orientation is conducted according to industry practices. 	1.1 Communication 1.1.1 Interactive communication with others 1.1.2 Interpersonal skills/ social graces with sincerity 1.1.3 Personal presence 1.2 Safety Practices 1.2.1 Safe work practices 1.2.2 Personal hygiene 1.3 Maintain teamwork and cooperation 1.4 5S of Good housekeeping 1.5 Time management 1.6 IKSP 1.7 OSHS 1.8 5Rs 1.9 Product orientation 1.9.1 Heritage values 1.10 Attitude 1.10.1 Attentive, patient and cordial 1.10.2 Honest 1.10.3 Punctual	 1.1 Communication skills 1.2 Maintaining personal presence 1.3 Using interpersonal skills 1.4 Tidying and uncluttering work area 1.5 Organizing equipment and other resources 1.6 Applying 5S of Good Housekeeping 1.7 Applying 5Rs 1.8 Conducting product orientation
2. Respond to customer needs	2.1 Customer needs are identified according to industry procedures. 2.2 Prototype is	2.1 Feedback mechanisms2.2 Customer needs2.3 Customer specifications2.4 Preparation of prototype2.5 Procedure in	2.1Communication skills 2.2 Identifying customer needs 2.3 Preparing prototype 2.4 Addressing changes to customer needs

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	prepared according to customer specifications. 2.3 Changes to customer needs are addressed according to workplace procedure. 2.4 Feedback mechanisms are used to meet customer needs following industry procedure.	addressing customer needs 2.6 Attitude 2.6.1 Attentiveness 2.6.2 Patience 2.6.3 Cordiality	2.5 Using feedback mechanisms 2.6 Applying IKSP
3. Strengthen relations with customer	 3.1 Customer expectations are met according to industry procedure. 3.2 Repeat orders are secured based on industry procedure. 3.3 Written contract is prepared based on agreements. 	3.1 Customer expectations 3.2 Customer satisfaction 3.3 Establishing good rapport with customer 3.4 Preparation of written contract 3.5 Quality Control 3.6 Procedure of repeat orders 3.8 Attitude: 3.8.1 Attentiveness 3.8.2 Patience 3.8.3 Cordiality 3.8.4 Honesty	 3.1 Communication skills 3.2 Meeting customer expectations 3.3 Maintaining customer satisfaction 3.4 Preparing written contract 3.5 Securing repeat orders 3.6 Negotiation skills

VARIABLE	RANGE
Personal presence	May include:
	1.1 Stance
	1.2 Posture
	1.3 Body Language
	1.4 Demeanor
	1.5 Grooming
	1.6 traditional attire
Employer standards	May include:
	2.1 Organizational Policy and Procedures
	2.2 Common and accepted practices in the industry
3. Interpersonal skills	May include:
	3.1 Interactive communication
	3.2 Public relation
	3.3 Good working attitude
	3.4 Passion
	3.5 Pleasant disposition
	3.6 Effective communication skills
	3.7 Team player
4. Customer needs	May include:
	4.1 Number of orders
	4.2 Basic designs
	4.3 Quality of product
	4.4 Aesthetics
	4.5 Delivery time
	4.6 Pricing and costing
5. Feedback mechanisms	May include:
	5.1 Contact reports
	5.2 Focus Group Discussion
	5.3 Punch List
	5.4 Face-to-face
	5.5 Suggestion box
	5.6 Survey

Critical aspects of competency	Assessment requires evidence that the candidate: 1.1 Maintain a good business image. 1.1.1 Maintained personal presence is according to employer standards. 1.1.2 Used interpersonal skills 1.1.3 Kept work area tidy and unclutter 1.1.4 Organized equipment and other resources 1.2 Determine customer needs. 1.2.1 Identified customer needs 1.2.2 Prepared prototype 1.2.3 Addressed changes to customer needs 1.2.4 Used feedback mechanisms 1.3 Strengthen relations with customer. 1.3.1 Met customer expectations 1.3.2 Maintained customer satisfaction 1.3.3 Prepared written contract
2. Resource Implications	The following resources MUST be provided: 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals 2.4 PPEs 2.5 First aid kit
3. Methods of Assessment	Competency in this unit may be assessed through: 3.1 Demonstration/ observation with oral questioning 3.2 Written exam 3.3 Portfolio with interview
4. Context for Assessment	Competency may be assessed individually in the actual workplace or simulation environment in TESDA accredited institutions

UNIT OF COMPETENCY : PERFORM MENSURATION AND CALCULATION

UNIT CODE : CRVXXX

UNIT DESCRIPTOR

: This unit covers the knowledge, skills and attitudes to prepare for mensuration and calculation, carry out mensuration and calculation and maintain measuring instruments. The unit includes identifying, caring, handling and using of measuring instrument.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
Prepare for mensuration and calculation	 1.1 Component to be measured is identified according work requirements. 1.2 Product specifications are obtained from relevant sources. 1.3 Measuring instrument is selected according to job requirements. 	 1.1 Product components 1.2 Relevant sources of specifications 1.3 Types and functions of measuring instrument 1.4 Awareness on ethnomathematics measuring instrument 1.5 Work requirements 1.6 Product specifications 1.17 Attitude: 1.17.1 Attention to details 1.17.2 Patience 	1.1 Identifying components to be measured 1.2 Obtaining product specification 1.3 Identifying relevant sources of specification 1.5 Identifying and selecting measuring instrument 1.6 Identifying work requirements
2. Carry out mensuration and calculation	 2.1 Mensuration is performed accordance with the work requirements. 2.2 Ethno-measurement is converted according to International System (SI) unit. 2.3 <i>Calculations</i> needed to complete work tasks are performed using the four fundamental mathematical operation. 2.4 Counter-checking is performed based on 	2.1 Ethno-measurement 2.2 Conversion of measurement 2.3 Basic International System (SI) unit 2.4 Ratio and proportion 2.5 Fractions, percentages, mixed numbers 2.6 Arithmetic operation 2.7 Documentation of calculation 2.8 Calculation countering-checking 2.9 Attitude: 2.9.1 Patience 2.9.2 Attention to details	2.1 Obtaining measurements 2.2 Converting ethnomeasurement and International System (SI) unit 2.3 Performing calculation 2.4 Documenting calculation 2.5 Performing counter-checking

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables the result of the	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	computation. 2.5 <i>Calculations</i> are documented following workplace procedure.	ess 2.9.4 Honesty	
3. Maintain measuring instruments	 3.1 Measuring instruments are cleaned and stored following 5S of good housekeeping. 3.2 Measuring instruments are checked for serviceability. 3.3 Defective and damaged measuring instruments are reported and addressed. 3.4 Wastes are disposed following proper waste management. 3.5 Safety practices are applied 	3.1 Measuring instruments 3.2 Maintenance of measuring instruments 3.2.1 Cleaning 3.2.2 Storing 3.2.3 Checking/ inspection of serviceability 3.3 5S of Good Housekeeping 3.4 Accomplishment of checklist 3.5 Waste management 3.6 Reporting procedure 3.7 OSHS 3.9 Attitude: 3.9.1 Patience 3.9.2 Attention to Details 3.9.3 Resourcefulness	3.1 Cleaning and storing measuring instruments 3.2 Applying 5S of good housekeeping 3.3 Disposing wastes 3.4 Reporting and addressing defective and damaged measuring instruments 3.5 Applying safety practices

VARIABLE	RANGE
Relevant sources	May include:
	1.1 Customer
	1.2 Basic design
	1.3 Cultural masters
Measuring instrument	May include:
	2.1 Tape measure
	2.2 Ruler
	2.3 Meter stick
	2.4 Weighing scale
	2.5 Measuring spoons and cups
	2.6 Tape roll
3. Calculation	May include:
	3.1 Volume
	3.2 Area
	3.3 Length
	3.4 Thickness
	3.5 Width
	3.6 Taper
	3.7 Diameter
	3.8 Height
	3.9 Weight
4. Work requirements	May include:
	4.1 Beadworks
	4.2 Handloom Weaving
	4.3 Embroidery
	4.4 Pottery
	4.5 Paper mache
	4.6 Basket weaving
	4.7 Mat weaving
	4.8 Wood carving

1. Critical aspects of competency	Assessment requires evidence that the candidate:
	1.1 Select measuring instruments.
	1.1.1 Identified component to be measured
	1.1.2 Obtained correct specifications
	1.1.3 Selected measuring instrument
	1.2 Carry out measurements and calculation.
	1.2.1 Performed mensuration
	1.2.2 Converted ethno-measurement according to
	international system (SI) unit
	1.2.3 Performed calculation needed to complete
	work tasks
	1.2.4 Performed counter-checking
	1.2.5 Documented calculations
	1.3 Maintain measuring instruments.
	1.3.1 Cleaned and stored measuring instruments
	1.3.2 Reported and addressed defective and
	damaged measuring instruments
	1.3.3 Disposed wastes
	1.3.4 Applied safety practices
Resource Implications	The following resources MUST be provided:
	2.1 Actual and simulated workplace
	2.2 Materials, tools, and equipment needed to perform
	the required task
	2.3 References and manuals
	2.4 PPEs
	2.5 First aid kit
Methods of Assessment	Competency in this unit should be assessed through:
	3.1 Demonstration/ observation with oral questioning
	3.2 Written exam
Context for Assessment	4.1 Competency may be assessed individually in the
	actual workplace or simulation environment in
	TESDA accredited institutions

CORE COMPETENCY

UNIT OF COMPETENCY : PERFORM PREPARATORY ACTIVITIES FOR

BASKET WEAVING

UNIT CODE : CRVXXXXX

UNIT DESCRIPTOR : The unit deals with the knowledge, skills and attitudes

required to prepare, clean and maintain harvesting and weaving tools, and workplace. It also includes sourcing out, documenting, and preparing the raw

materials.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range Statement	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILL
Prepare tools and workplace	 1.1 Harvesting and weaving tools are prepared following established practices. 1.2 Safety and protective gadgets are prepared according to OSHS. 1.3 Workplace is prepared compliant with OSHS and 5S of Good Housekeeping principles. 1.4 Harvesting and weaving tools are cleaned and maintained following the principles of 5S of Good Housekeeping. 1.5 Tools are checked for defects following workplace procedures. 1.6 Minor repair and maintenance are performed according to industry procedure 1.7 Safety practices are applied following OSHS 	 1.1 Different types of harvesting and weaving tools 1.2 Defects and minor repair of tools 1.3 OSHS 1.4 Description of safety and protective gadgets and their uses 1.5 5S of Good Housekeeping 1.6 Procedures in handling and using tools 1.7 Procedures of cleaning and maintaining workplace 1.8 Procedures of cleaning and maintaining of tools 1.9 Indigenous Knowledge Systems and Practices (IKSP) 1.10 Attitude: 1.10.1 Resourcefulness 1.10.2 Self-preparation 1.10.3 Safety conscious 1.10.4 Time conscious 1.10.5 Respect for tradition 	1.1 Handling of harvesting and weaving tools 1.2 Cleaning and maintaining of harvesting and weaving tools 1.3 Using of tools 1.4 Checking defective tools 1.5 Sharpening skills 1.6 Using protective gadgets 1.7 Following OSHS procedures 1.8 Following 5S of Good Housekeeping procedures 1.9 Cleaning the workplace 1.10 Maintaining the workplace 1.11 Organizing the workplace for efficient process flow 1.12 Cleaning the tools 1.13 Maintaining the tools 1.14 Conducting minor repairs

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range Statement	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILL
2. Source raw materials	 2.1 Quantity of raw materials to be gathered is computed based on product specifications 2.2 Raw materials are harvested based on sustainable harvesting practices. 2.3 Raw materials are gathered following prescribed criteria on harvestable materials. 2.4 Raw materials are procured from reliable suppliers based on quality requirements 2.5 Harvested raw materials are recorded following industry practices. 2.6 Safety practices are observed following OSHS. 	2.1 Indigenous Knowledge Systems and Practices (IKSP) 2.2 Product specifications 2.3 Basic forest navigation and survival skills 2.4 National Greening Program (NGP) 2.4.1 Ancestral Domains 2.5 Different types of raw materials 2.6 Basic mathematical computations 2.7 Criteria for choosing raw materials 2.8 Basic Ecology 2.9 Kinds of endangered flora and fauna and their profile 2.10 Best practices in sustainable harvesting 2.11 Criteria for harvestable materials 2.12 Environmental laws and permit for harvesting 2.13 Negotiation procedures 2.14 Documentation procedures 2.14 Documentation procedures 2.15 OSHS 2.16 Attitude: 2.16.1 Patience 2.16.2 Resourcefulness 2.16.3 Attention to details	2.1 Identifying various raw materials and their profiles 2.2 Computing the quantity of raw materials versus quantity of products to be made 2.3 Sustainable Harvesting skills 2.4 Applying forest navigating and survival skills 2.5 Identifying indicators of mature and harvestable raw materials 2.6 Procuring raw materials 2.7 Negotiation skills 2.8 Communication skills 2.9 Identifying indicators of quality raw materials 2.10 Documentation skills 2.11 Accomplishing forms 2.12 Following instructions 2.13 Applying safety practices
3. Prepare raw materials	 3.1 Harvested raw materials are segregated and classified according to product specifications 3.2 Raw materials are 	3.1 Basic math computations 3.2 Procedures in computing and measuring raw materials 3.3 Procedures in	 3.1 Shaving of raw materials 3.2 Measuring of raw materials 3.3 Stripping of raw materials 3.4 Classifying and
	<i>processed</i> and	segregating and	organizing raw

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range Statement	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILL
	organized according to established procedures. 3.3 Safety practices are observed following OSHS.	classifying raw materials 3.4 Procedures in processing and organizing raw materials 3.5 Mensuration 3.6 Indigenous 3.7 Knowledge Systems and Practices (IKSP) 3.8 OSHS 3.9 Treatment of raw materials 3.10 Handling of chemicals 3.11 Chemical properties 3.12 Attitude: 3.13 Patience 3.14 Keen to details 3.15 Attention to details 3.16 Safety conscious	materials 3.5 Applying safety practices

VARIABLE	RANGE
	 7.3 No defective parts and deformities 7.4 No bites from wild animals in plant parts to be gathered 7.5 Of optimum age: 7.5.1 Color of body and leaves of body parts are dark green 7.5.2 Pliability 7.5.3 Sound created when tapped is loud 7.5.4 Please note that the criteria for optimum age for each raw material vary per community
8. Quality requirements of raw materials	Quality requirements of raw materials include but not limited to: 8.1 Size of rattan splits and poles 8.2 Maturity 8.2.1 Physical appearance 8.2.2 Absence of defects and pests 8.2.3 Shape 8.2.4 Size 8.2.5 Skin texture 8.2.6 Color 8.3 Quantity 8.4 Durability
9. Harvest record	Harvest records include: 9.1 Date of harvest 9.2 Volume of harvest 9.3 Location 9.4 Time of harvest 9.5 Harvester's name
10. Processing of raw materials	Processing of raw materials may include: 10.1 Shaving 10.2 Cleaning 10.3 Measuring 10.4 Stripping 10.5 Slicing 10.6 Treatment 10.6.1 Sun drying 10.6.2 Smoking 10.6.3 Boiling 10.6.4 Dyeing 10.6.5 Chemical application

And a program to the control of the
Assessment requires evidence that the candidate:
Prepare tools and workplace
1.1 Prepared harvesting and weaving tools baskets
1.2 Applied safety practices
Sourced raw materials
2.1 Computed quantity raw materials to be gathered
2.2 Harvested of raw materials
2.3 Gathered raw materials following prescribed criteria on harvestable materials.
2.4 Procured raw materials
2.5 Conducted documentation of raw materials
2.6 Applied safety practices
3. Prepare raw materials
3.1 Segregated harvested raw materials
3.2 Processed and organized raw materials
3.3 Observed safety practices
The following resources should be provided:
2.1 Actual and simulated workplace
2.2 Materials, supplies, tools, and equipment needed to
perform the required task
2.3 References and manuals
2.4 PPEs
2.5 First aid kit
Competency in this unit should be assessed through:
3.1 Written test
3.2 Demonstration/Direct observation with Oral questioning
4.1 Competency maybe assessed in actual workplace or at the
designated TESDA Accredited Assessment Center.

UNIT OF COMPETENCY : WEAVE BASKET

UNIT CODE : CRVXXXXX

UNIT DESCRIPTOR : The unit deals with the knowledge, skills and

attitudes required to weave basket, attach basket accessories, label basket, pack and store finished products, perform inventory, and prepare and

maintain storage facility.

	PERFORMANCE		
EL EMENIE	CRITERIA	REQUIRED	
ELEMENT	Italicized terms are	KNOWLEDGE AND	REQUIRED SKILL
	elaborated in the	ATTITUDE	
1. Perform	Range Statement 1.1 Base is woven based	1.1 Procedures of	1.1 Mooving okillo
weaving	on selected <i>product</i>	Prototyping	1.1 Weaving skills 1.2 Using and
weaving	specifications	1.2 Product specifications	handling weaving
	1.2 Body of the basket is	1.3 Procedures in	tools
	woven based on	weaving	1.3 Organizing skills
	selected product	1.4 Proper use of weaving	1.4 Using safety and
	specifications	tools	protective gadgets
	1.3 Basket accessories	1.5 Procedures in wearing	1.5 Applying safety
	are added based on	and using safety and	practices
	selected product	protective gadgets	1.6 Communication
	specifications 1.4 Prototype is prepared	1.6 Indigenous Knowledge System	skills 1.7 Preparing
	following product	and Practices (IKSP)	prototype
	specifications	1.7 Basket accessories	prototype
	1.5 Safety and	1.8 OSHS	
	protective gadgets	1.9 Attitude:	
	are worn in weaving	1.9.1 Patience	
	following OSHS.	1.9.2 Eagerness	
		1.9.3 With initiative	
		1.9.4 Detail oriented	
2. Perform	2.1 <i>Edging</i> is performed	1.9.5 Creative 2.1 Basic computation	2.1 Applying varnish
finishing	following the standard	2.2 Coating techniques	and other coating
activities	steps in basic basket	2.3 Treatment/curing	techniques
	production.	techniques	2.2 Applying treatment
	2.2 Weaving gaps are	2.4 Procedures in coat	2.3 Applying safety
	eliminated following	application	practices
	the standard steps in	2.5 Procedures of	2.4 Applying waste
	basic basket	treatment/curing	management
	production.	techniques	2.5 Performing edging
	2.3 Treatment and curing of baskets is	2.6 Procedures in handling chemicals	2.6 Eliminating weaving gaps
	conducted following	used in coating and	2.7 Mensuration skills
	the standard steps in	curing	Z., Monodiation skills
	basic basket	2.7 OSHS	
	production.	2.8 Waste management	

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range Statement	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILL
	2.5 Safety and protective gadgets are worn in weaving following OSHS.	2.9 Elimination of weaving gaps 2.10 Mensuration 2.11 Edging procedures 2.12 Attitude: 2.12.1 Patience 2.12.2 Keen to details 2.12.3 Safety conscious	
3. Perform post-production activities	 3.1 Storage facility is prepared and maintained following the principles of OSHS, 5S of Good Housekeeping. 3.2 Finished products are packed and stored according to product and buyers' requirements. 3.3 Labels are attached to each basket following established market requirements. 3.4 Proper disposal of wastes is conducted in compliance with environmental management standards. 3.5 Inventory of products is kept and maintained based on industry procedure. 3.6 Safety practices are applied following OSHS. 	3.1 Indigenous Knowledge System and Practices (IKSP) 3.2 Storage facility preparation and maintenance procedures 3.3 Record keeping 3.4 Geographical Indicator 3.5 Labeling procedure 3.6 5S of Good Housekeeping 3.7 Inventory management 3.8 Mensuration 3.9 Procedures in organizing and storing products 3.10 Documentation Procedures 3.11 OSHS 3.12 Waste Management 3.12.1 5Rs 3.13 Attitude: 3.13.1 Meticulous 3.13.2 Attention to details Flexible	3.1 Organizing skills 3.2 Record keeping 3.3 Inventory management skills 3.4 Packing skills 3.5 Proper labeling skills 3.6 Applying safety practices 3.7 Communication skills 3.8 Applying waste management

VARIABLE	RANGE
 Product specifications 	Product specifications may include:
	1.1 Type and use of basket
	1.2 Size of basket
	1.3 Type of materials used
	1.4 Color
	1.5 Shape
Basket accessories	Basket accessories may include:
	2.1 Rim
	2.2 Cover
	2.3 Handle
Safety and protective	Protective and safety gadgets include:
safety gadgets	3.1 Hand gloves
	3.2 Face mask
	3.3 Eye goggles
3. Edging	Edging may include:
	4.1 Cutting excess strips
	4.2 Folding, locking and inserting excess strips
Treatment of baskets	Treatment of baskets may include:
	4.1 Traditional
	4.1.1 Air drying
	4.1.2 Smoking
	4.1.3 Soaking in salted water
	4.1.4 Sun drying
	4.1.5 Boiling
	4.2 Modern
	4.2.1 Coating using varnish or wood stain
	4.2.2 Painting
6. Preparation and	Preparation and maintenance of storage facility may include:
maintenance of storage	6.1 Storage is free from insects and other pests that may
facility	damage the products
	6.2 Storage is free from moisture to protect the products from
	molds and deterioration
	6.3 Storage is free from clutter and solid wastes
7.1.1	6.4 Storage area should be properly ventilated
7. Labels	Labels may include:
	7.1 Product name
	7.2 Information about the weaver
	7.3 Raw materials
	7.4 Production date
	7.5 Product story (e.g. traditional use)
	7.6 Geographical indicator (GI)

Critical Aspects of Competency	Assessment requires evidence that the candidate: 1.1 Performed weaving 1.1.1 Woven base 1.1.2 Woven body of the basket 1.1.3 Worn safety and protective gadgets 1.1.4 Perform prototyping 1.2 Performed finishing activities 1.2.1 Performed edging 1.2.2 Eliminated weaving gaps 1.2.3 Conducted treatment and curing of baskets 1.3 Performed post-production activities 1.3.1 Prepared and maintained storage facility 1.3.2 Packed and stored finished products 1.3.3 Attached labels 1.3.4 Conducted proper disposal of wastes 1.3.5 Kept and maintained inventory of products 1.3.6 Worn safety and protective gadgets
Resource Implications Method of Assessment	The following resources should be provided: 2.1 Actual and simulated workplace 2.2 Materials, supplies, tools, and equipment needed to perform the required task 2.3 References and manuals 2.4 PPEs 2.5 First aid kit
Wethod of Assessment Context of Assessment	Competency in this unit may be assessed through: 3.1 Written test 3.2 Demonstration/Direct observation with Oral questioning 3.3 Portfolio with interview 3.4 Project based 4.1 Competency maybe assessed in actual workplace or at the
T. Coment of Assessment	designated TESDA Accredited Assessment Center.

UNIT OF COMPETENCY : CONDUCT QUALITY CONTROL ACTIVITIES

UNIT CODE : CRVXXXXX

UNIT DESCRIPTOR

: The unit deals with the knowledge, skills and attitudes required to inspect products, perform remedial actions on defective products, re-inspect

products, and document products.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are	REQUIRED KNOWLEDGE AND	REQUIRED SKILL
ELEWIENI	elaborated in the	ATTITUDE	REQUIRED SKILL
	Range Statement		
1. Conduct quality checking	 1.1 Products are checked following <i>inspection methods</i>. 1.2 Product sizes and dimensions are checked using <i>standard measuring tools</i>. 1.3 Fittings knots and ties are checked following <i>quality requirements criteria</i> 1.4 Base and vertical stands are checked following quality requirements criteria 1.5 Presence of spaces between strips are checked for proper spacing 1.6 <i>Indicators of treatment</i> are inspected following industry criteria 1.7 Inspection report is prepared and reported following 	1.1 Indigenous Knowledge System and Practices (IKSP) 1.2 Checking procedures 1.3 Inspection methods 1.4 Ethno-mathematics 1.5 Conversion to international metric system 1.6 Quality requirements criteria 1.7 Reporting procedures 1.8 Use of measuring tools 1.9 Procedure in preparing inspection report 1.10 Indicators for treatment 1.11 Product durability 1.11 Attitude: 1.12.1 Attention to details 1.12.2 Patience	 1.1 Quality checking skills 1.2 Monitoring skills 1.3 Communication skills 1.4 Mensuration skills 1.5 Reporting skills 1.6 Applying OSHS 1.7 inspecting indicators of treatment
	industry procedure 1.8 Safety practices are applied following OSHS	1.12.3 Keen to details	
2. Apply remedial actions	2.1 Materials to be used is obtained based on remedial requirements 2.2 Remedial actions	2.1 Materials requirement for remedial action 2.2 Types of remedial actions	2.1 Obtaining materials to be used 2.2 Carrying out remedial actions

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range Statement	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILL
	are carried out following findings of the evaluation 2.3 Record keeping is done following industry standards 2.4 Counter checking of repaired products is conducted based on the agreed product design 2.5 Safety measures are applied following OSHS	2.3 Record Keeping 2.4 Counter checking 2.5 OSHS 2.6 Attitude: 2.6.1 Innovative 2.6.2 Creative 2.6.3 Patient	2.3 Keeping records 2.4 Conducting counter checking 2.5 Practicing OSHS 2.6 communication skills
3. Perform end- product quality control	3.1 Documents are checked for completeness and in compliance with established enterprise practices 3.2 End-products are segregated according to classification. 3.3 Re-inspection of end-products is carried-out following industry practices. 3.4 Safety practices are applied following OSHS.	3.1 Documents related to products from raw materials to end-products 3.2 Segregation of end-products 3.3 Re-inspection procedure 3.4 Classification of end-products based on quality, sizes and prices 3.5 Legal and extralegal tools on safeguarding and protection of IKSP 3.6 Attitude 3.6.1 Innovative 3.6.2 Creative 3.6.3 Patient 3.6.4 Attention to details	3.1 Checking of documents 3.2 Segregating end-products 3.3 Classifying end-products Reinspecting end-products 3.4 Applying safety practices

VARIABLE	RANGE
Inspection methods	Inspection methods may include but not limited to:
	1.1 Visual
	1.2 Touch
Standard Measuring tools	Standard Measuring tools may include:
	2.1 Steel tape
	2.2 Tape measure
	2.3 Ruler
Quality requirements criteria	Quality requirements criteria may include:
	3.1 Tightness
	3.2 Alignment
	3.3 Spacing and placement of knots and tie
	3.4 Knots and tie procedure
	3.5 Stability of base
	3.6 Proper spacing of strips
4. Indicators of treatment	Indicator of treatment may include:
	4.1 Change of color
	4.2 Texture of surfaces
5. Remedial actions	Remedial actions may include:
	5.1 Repair product
	5.1.1 Adjustment of weave gaps
	5.1.2 Tightening of knots and twines
	5.1.3 Cutting of excess and protruding strips
	5.1.4 Replacement of base and stand
	5.2 Sell product in low price (sale)

Critical Aspects of Competency 2. Resource Implications	Assessment requires evidence that the candidate: 1.1 Conducted quality checking 1.1.1 Checked products 1.1.2 Checked product sizes and dimensions 1.1.3 Checked fittings knots and ties 1.1.4 Checked base and vertical stands 1.1.5 Checked presence of spaces between strips 1.1.6 Applied safety practices 1.2 Apply remedial actions 1.2.1 Obtained materials to be used 1.2.2 Carried out remedial actions 1.2.3 Conducted counter checking of repaired products 1.2.4 Applied safety measures 1.3 Performed end-product quality control 1.3.1 Checked documents 1.3.2 Segregated end-products 1.3.3 Carried-out re-inspection of end-products 1.3.4 Applied safety practices The following resources should be provided:
Resource implications Method of Assessment	2.1 Actual and simulated workplace 2.2 Materials, supplies, tools, and equipment needed to perform the required task 2.3 References and manuals 2.4 PPEs 2.5 First aid kit Competency in this unit should be assessed through:
	3.1 Written test 3.2 Demonstration/Direct observation with Oral questioning
Context of Assessment	4.1 Competency maybe assessed in actual workplace or at the designated TESDA Accredited Assessment Center

SECTION 3 TRAINING ARRANGEMENTS

TRAINEE ENTRY REQUIREMENTS

Trainees or students wishing to gain entry into this course should possess the following requirements:

- Able to read and write:
- Able to communicate, verbal or non-verbal; and
- Basic skills in computation and mensuration

TRAINER'S QUALIFICATIONS FOR CREATIVE SECTOR

Trainers who will deliver the training on **BASKET WEAVING LEVEL II** should have the following:

1. Must be TESDA recognized Cultural Master as endorsed by NCCA

OR

- 2. Must have the following:
 - Any individual trained and certified by TESDA recognized Cultural Master;
 - Holder of certificate on any trainers training and;
 - Must have at least two (2) years industry experience* within the last ten (10) years on any areas relevant to basket weaving

LIST OF TOOLS, EQUIPMENT AND MATERIALS

BASKET WEAVING LEVEL II

Recommended list of tools, equipment and materials for the training of 25 trainees for **BASKET WEAVING LEVEL II**

	TOOLS	E	QUIPMENT	MA	TERIALS
QTY.		QTY.			QTY.
6 pcs	Bolo	2 units	Blue torch	Any of the following raw materials:	
6 pcs	Sharpening stone			5 pcs/basket (Boho variety)	Bamboo (pole)

^{*}Note: Consider iWER guidelines (apprenticeship) in converting training/seminar to industry experiences

6 pcs	Hack saw	10	Leaf material
o poo	, i.go., ca.i.	bundles/bask et	
6 pcs	File tool	10m/basket	Wild vines
6 pcs	Hand saw	1 pc(5x2")/bas ket	Bush/shrub (use for base of basket)
26pcs	Knife	Processed ra	w materials
6 pcs	Nipper	Based on 5 poles	Bamboo strips
13 pcs	Ruler	Based on 10 bundles	Leaf materials
13 pcs	Tape measure	10m	Wild vines
6 pcs	Steel tape	Size may vary on identified product specifications	Bush/shrub (use for base of basket)
6 pcs	Stripping blade	2 pcs	Vat
26 pcs	Ice pick (fabricated)	2 pcs	Basin
13 pcs	Scissor	2 sets	kalan
		26 pcs	Rags
		6 pcs	Paint brush, (2")
		3 bots.	Thinner, (350ml)
		2 pcs	Vat
		2 pcs	Basin
		2 sets	kalan
		25 pcs	Specialty paper
		3 pcs	Marker
		1 roll	Twine, (1" thick)
		3 pcs	Broom stick
		3 pcs	Dust pan
		3 pcs	Dust bin
		3 pcs	Soft broom
		5pcs	Record book, 50pp
		25pcs	Ball pen
		5sets	Finished products
		5sets	Defective baskets
		PPEs	1
		26 pcs	Gloves
		26 pcs	Face mask
		26 pcs	Goggles
		26 pcs	Hat or bonnet
		26 pcs	Rubber boots
		26 pcs	Long sleeved top and long pants
		1 pc (1mx60)	Canvass cloth (in replacement of thimble)

ACKNOWLEDGEMENTS

The Technical Education and Skills Development Authority (TESDA) would like to acknowledge the commitment and contribution of the various industry stakeholders in the development of this Competency Standards.

This undertaking was also made possible through the support of National Commission for Culture and the Arts under a collaborative project between NCCA and TESDA entitled **Support for TESDA Program Creative Industry Qualification Standards and Development of Culturally Sensitive Modules for TESDA**.

• THE TECHNICAL AND INDUSTRY EXPERT PANEL (COMMON COMPETENCY)

MS. MARGARITA BALANSI- GAYAC

Technical Expert
Battal na Ga'dang Inc.

MS. LEONISA A. IMPIL
Technical Expert
Cabagtasan, Tribal Council (CTC)

MS. MERLY C. DELFIN Technical Expert Municipality of Calinog **MS. RENEFE TREMEDAL**

Technical Expert Dumendingan Arts Guild, Inc

MR. REDEN S. ULO Technical Expert SLT – T'BOLI Coordinator

• THE TECHNICAL AND INDUSTRY EXPERT PANEL (CORE COMPETENCY)

MS. BENILDA R. CAMBA

Technical Expert NTFP-EP Phils.

MS. MINDA CIANO Technical Expert Benguet MS. CLARITA FRUDENCIO

Technical Expert Benguet

MR. SUBLITO TIBLAK

Technical Expert NPKSB Organization Brookes Point, Palawan

• THE PARTICIPANTS IN THE ZONAL VALIDATION (COMMON COMPETENCY)

LUZON VALIDATORS

MS. MARCELINA P. BALANSI

Validator Battal na Ga'dang Ga'dang Paracelis, Mt. Province MS. SONIA B. PAGADUAN

Validator

Ga'dang, Kalinga

MS. ARINSA A. CAJOLO

Validator Jama Mapun, Palawan **MS. LABIN TIBLAK**

Validator Palawan MS. JANETH S. HANAPI

Validator

Jama Mapun, Palawan

MS. AMPARO BALANSI- MABANAG

Validator

Battal na Ga'dang

Ga'dang Paracelis, Mt. Province

MR. SUBLITO TIBLAK

Validator Palawan

MS. MAYNI UNGGAY

Validator

Palawan

VISAYAS VALIDATORS

MS. MERVIL B. ANTILLAS

Validator

Mindawan Traibal School, Inc (MTSI)

MS. ROSELA CASTER

Validator

MS. SONIA A. CARLOS

Validator

Manika Libacao, Aklan

MS. JULIETA C. CAVERO

Validator

Municipal Community Coordinator

MS. SUSANA C. GADIAN

Validator

Baje Weavers

MS. ESTRELLA GILBALIGA

Validator

Bukidnon

MS. MARIBEL GIMENA

Validator

Cabagtasan Tribal Council

MS. RICARDA R. HERMOSISIMA

Validator

Municipality of Antequera

MR. ARNEL IMPIL

Validator

Cabagtasan Tribal Council

MR. JENEBOY IMPIL

Validator

Cabagtasan Tribal Council

MS. MARIA IMPIL

Validator

Cabagtasan Tribal Council

MS. MARIA LORNA C. JADULCO

Validator

Municipal Tourism Officer

MR. SONNY JIMENA

Validator

Cabagtasan Tribal Council

MR. CONDRADO G. JIMENEZ

Validator

Tapaz Professional Indigenous Peoples

Association

MS. CIRILA L. MASALTA

Validator

Cabilao Romblon Weavers Network

(CROWN)

MS. PERLITA O OYONG

Validator

Tina Hamtic Antique

MS. MARIA LEONORA B. PALOSO

Validator

Cabilao Romblon Weavers Network

(CROWN)

MS. MARCELINA G. ROBANTE

Validator

Antequera, Bohol

MS. NOIME D. SOLIA

Validator

Lindungawan Showroom Café,

Malaybalay City

MS. LIPA I. VILLORENTE

Validator

Manika Libacao, Aklan

MINDANAO VALIDATORS

MS. SAMERA I. CATONG

Validator

Kumala Cultural Weavers Association

MR. ABULCASIM C. DACULA

Validator

Kumala Cultural Weavers Association

MS MAISORA DACULA

Validator

Kumala Cultural Weavers Association

MS. TARHATA T. DALIGDIGAN

Validator

Dumendingan Arts Guild, Inc.

MR. SALAAM I. DIMASAGKA

Validator

Kumala Cultural Weavers Association

MS. MELAGROS S. DUMUCUM

Validator

LASEPO Organization

MR. RENE Y. ERMEZ

Validator

Iligan Computer Institute

MS. FLORINA G. GUMIMOD

Validator

Pekpungunan Lebun Subanen Association

MS. MILANIE M. GUMAPON

Validator

Pekpungunan Lebun Subanen Associ

MS. JULIE M. FANULAN

Validator COWHED

MS. SAGUIRA M. KUDARAT

Validator

Kumala Cultural Weavers Association

MS. NILDA M. MANGILAY

Validator

Thindegan Dlibon Subanen

MS. BERNADETH T. OFONG

Validator

Klowil Kem Libun Organization Inc.

MS. BONIVIE T. OFONG

Validator

Klowil Kem Libun Organization Inc.

MR. CESAR T. ORENDAIN

Validator

SARSI-O Craftshop

MS. LOLITA A. PABLO

Validator

Lunay S'Bung

MS. SHEILLAH L. PEREZ

Validator

TESDA – ARMM

MS. MARIETTA MAE M. PORRAS

Validator

Kendengen S'bu Organization Inc.

MS. NIDA G. SANGCA-ON

Validator

Pekpungunan Lebun Subanen Association

MR. GAUDEN S. SIREG

Validator

Dumendingan Arts Guild, Inc.

MR. JERRUM M. SUARING

Validator

Iligan Computer Institute, Inc.

MR. DIOSDADO M. SUSIE

Validator

Subanen Group

MR. PELAEJS L. TONGGOS

Validator

Subanen Community

MS. MARIA T. WALI

Validator

SCMSI – Schools of Living Tradition (SLT)

• THE PARTICIPANTS IN THE ZONAL VALIDATION (CORE COMPETENCY)

Luzon Validators

MS. BENG R. CAMBA

Validator

NTFP-EP Phils.

MS. ARINSA J. CAJOLO

Validator Palawan

MS. MINDA C. CIANO

Validator

Atok, Benguet

MS. MARGARITA BALANSI - GAYAC

Validator

Battal na Ga'dang Inc.

MS. JANETH S. HANAPI

Validator Palawan

Visayas Validators

MS. RICARDA R. HERMUSISIMA

Validator

Basket Weaver

MR. ARNEL P. IMPIL

Validator

Cabagtasa Tribal Counsil

MS. LEONISA A. IMPIL

Validator

Cabagtasan Tribal Council

MS. MARIA LEONA C. JADULCO

Validator

MR. HERMAN O. PELCHONA

Validator

Banyakeo

Poblacion, Atok, Benguet

MS. LABIN TIBLAK

Validator Palawan

MS. NENA RHEA C. TIWING

Validator

Atok, Benguet

MS. MAYNI UNGGAY

Validator Palawan`

MR. SANNY JIMENA

Validator

Cabagtasan Tribal Council

MR. CONDRADO G. JIMENEZ

Validator Tapas, IPs

MS. MARCELINA ROBANTE

Validator

Basket Weaver

MS. LIPA I. VILLORENTE

Validator Tribal Leader

Mindanao Validators

MS. NIDA U. BACALING

Validator

Kenhulung Handicrafts Federation Inc.

MS. MELAGROS C. DUMULOM

Validator LASIWPO

MR. RENE Y. ERAMEZ

Validator

Iligan Computer Institute

MS. FLORINA G. GUMIMOD

Validator

Peksalabok Lebon Sunañan

MS. JULIE M. FANULAN

Validator COWHED

MR. CESAR T. ORENDAIN

Validator

Sarsi – O Craftshop

TESDA Regional and Provincial Offices

- TESDA-Region XI
- TESDA-Davao City/Del Sur
- TESDA-Region VI
- TFSDA-Iloilo

The TESDA Board Members and Secretariat

The MANAGEMENT and STAFF of the TESDA Secretariat

Qualifications and Standards Office (QSO)

TESDA - QSO Technical Facilitators

Competency Standards Development Division

MS. BERNADETTE N. SERVAZ- AUDIJE

MS. CHERRY L. TORALDE

MS. MELCHRIS A. ATIS

Competency Programs and Standards Development Division